New era for observing and understanding atmospheric moist processes **Graeme Stephens** - •CloudSat successfully launched April 28, 2006 - Operationally collected data since June, 2 (>98% all data since has been processed) - Products released at end of January - 2year funded mission, seeking an extension for further 3 years ### **CloudSat Mission science goals** - •Measure vertical structure of clouds, quantify their ice and water contents as a step toward improved weather prediction and - understanding of clin Products How do structure What - What is the - Quantify the relation Cloud type heating by clouds Do clouds heat Do the radiative - Evaluate cloud infor satellites - •Improve our underst precipitation - What are the fuel Geometrical profiles = Radar profiles =Hydrometeor profiles - Cloud incidence - •Cloud physics = water content profiles - Cloud contribution to atmospheric radiative - heating derived from geometric - profiles, cloud physics, T,q analysis - Precipitation incidence - Quantitative precipitation To what extent are the properties above (water, ice, precipitation, vertical structure) influenced by aerosol? ## CloudSat Data Processing Center (DPC) http://www.cloudsat.cira.colostate.edu #### Example of cloud structure statistics (JJA) - 2B geoprof TWP S. Ocean $\sigma = 4.13$ σ =2.25 0.1 0.2 0.1 -10 Mace et al, 2007 #### Composite vertical profile for west pac, JJA #### Minimum cloud top heights distributions #### Of note: - •Trimodality (quadra-modal) heights - precipitating clouds are deeper than non precipitating clouds #### Revealing the trimodality of tropical precipitation #### **Frequency of Occurrence of Clouds and Precipitation** ## Cloud Ice water content (2B-CWC) - modelers last line of defense against measured TOA fluxes¹ #### Cloud 'Impact' on Radiative heating of atmosphere 2b-fluxhr product #### Preliminary, one month of data Clouds over global land areas radiatively cool Clouds over global oceans radiatively heat ????? ## CloudSat simulator activity - CloudSat simulator (Quickbeam) - Emulates observations (in the spirit of ISCCP simulator) - Requires Cloud and Precipitation as input - Has been integrated into certain versions of global models - Being adapted to more 'conventional' low-resolution models. Haynes et al., 2007 ## July ## December ## Summary We are gathering new important insights on moist processes - such as insights on - global precipitation efficiency, - cloud structures in relation to storm types - warm-rain auto-conversion - influence of clouds on atmospheric and surface energetics While comparison with models is revealing, we are keen to see the knowledge gained being converted to quantitative-process centric metrics as defined by these new observations. Preliminary steps toward the CloudSat radar/lidar geoprof Preliminary example for portion of an orbit **Courtesy Jay Mace** A case study example of comparison between CloudSat and AMSRE - passive microwave methods are missing significant fractions of light precipitation Using matched CloudSat radar, MODIS data Stephens and Haynes, 2007